Analysis of event anisotropy and azimuthal pair correlation --- looking for the origin of large v₂ at RHIC --- ShinIchi Esumi for the PHENIX collaboration Univ. of Tsukuba v₂ w.r.t. R.P. vs correlation v₂ azimuthal correlation w.r.t. R.P. - hadron-hadron correlation - photon-hadron correlation Quark Matter 2004 Oakland, Jan11-17, poster session, Flow 8 ShinIchi Esumi Inst. of Physics, Univ. of Tsukuba Tenno-dai 1-1-1, Tsukuba, Ibaraki 305, Japan esumi @ sakura.cc.tsukuba.ac.jp (tel/fax) +81-29-853-4249 (office) (tel/fax) +81-29-853-6121 (lab) r.p. for a geometrical origin suffer r.p. resolution (smeared shape) $$dN/d(\phi-\Phi) = N (1 + \sum 2v_n'cos(n(\phi-\Phi)))$$ no smearing (detailed shape analysis) event anisotropy shape (no relation to r.p.) $$N^{real}\left(\Delta\varphi\right)/N^{mixed}(\Delta\varphi) = N\left(1 + \Sigma\ 2v_n^{\ 2}cos(n(\Delta\varphi))\right)$$ ## Models (hydro/recombination + jets/fragmentation) - (1) v_2 of soft hadrons - (2) amount of Jets - (3) v₂ of jets (energy loss+ almond shape) ## hadron-hadron correlation (full p_⊤ reference) ## Summary - (1) very pronounced near side jets - (2) very broad far side jets seem to exist, that are not much different from far side v₂ shape - (3) Jets seem to be flowing (have v_2) - (4) different sensitivity to non-flow in different types of analysis Quark Matter 2004 Oakland, Jan11-17, poster session, Flow 8 ShinIchi Esumi Inst. of Physics, Univ. of Tsukuba Tenno-dai 1-1-1, Tsukuba, Ibaraki 305, Japan esumi @ sakura.cc.tsukuba.ac.jp (tel/fax) +81-29-853-4249 (office) (tel/fax) +81-29-853-6121 (lab)